Status of ESA's Mars Activities # MEPAG meeting Washington DC, 13-14 May 2014 ### Rolf de Groot European Space Agency Robotic Exploration Coordination Office Science and Robotic Exploration Directorate NOTE ADDED BY JPL WEBMASTER: This content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology. **Mars Express** # Mars Exploration at ESA ## Mars Express Mission: Status and near future milestones ### > Status: - Spacecraft and payload status: very good - > Fuel estimates enough for a few more years. - ➤ Mission extension: until end of 2016, 2017-2018 proposal Q4 2014. - > 29 December 2013: closest ever flyby of Phobos (~ 45 km). #### Near future milestones - ➤ 19 October 2014: Siding Spring comet flyby (distance ~ 135,000 km) - October 2014 onwards: coordinated measurements with the NASA MAVEN mission. Scientific objective: study of the plasma environment and atmospheric escape. - October 2016: Mars Express relays data from the ExoMars entry and descent module ## **ExoMars Programme** ### Two missions launched in 2016 and 2018, respectively - The 2016 flight segment consists of a Trace Gas Orbiter (TGO) and an EDL Demonstrator Module (EDM) Schiaparelli - The 2018 flight segment consists of a Carrier Module (CM) and a Descent Module (DM) with a Rover and a stationary Surface Platform ### **TECHNOLOGY OBJECTIVE** > Entry, Descent, and Landing (EDL) of a payload on the surface of Mars. 2016 ### **SCIENTIFIC OBJECTIVE** - > To study Martian atmospheric trace gases and their sources. - > To conduct surface environment measurements. Provide data relay services for landed missions until 2022. #### **TECHNOLOGY OBJECTIVES** - Surface mobility with a rover (having several kilometres range); - > Access to the subsurface to acquire samples (with a drill, down to 2-m depth); - > Sample acquisition, preparation, distribution, and analysis. - > Qualification of Russian ground-based means for deep-space communication - Adaptation of Russian on-board computer for deep space missions and ExoMars landed operations - Development and qualification of throttleable braking engines for prospective planetary landing missions 2018 #### SCIENTIFIC OBJECTIVES - > To search for signs of past and present life on Mars; - > To characterise the water/subsurface environment as a function of depth in the shallow subsurface. > To characterise the surface environment. ### **ExoMars programmatic status** - ESA Roscosmos ExoMars agreement in force (14 March 2013) - ESA NASA MoU on ExoMars 2016 in force (29 April 2014) - Revised Science Management Plan approved (February 2014) ### 2016 ExoMars Mission (TGO and EDM) - Contract signed with Industry for full development, launch and operations - Operations and science ground segment in development - System Critical Design Review (S-CDR) board meeting on 18-4-2014 concluded no show stoppers but requested further reporting on some issues - 2016 mission on schedule with limited margins - Effect of US State Department block on Export Licences still tbd ### 2018 ExoMars Mission (CM, DM, Rover) - The 2018 mission is in Phase B (CM, DM), while the Rover is in Advanced CD - System Requirements Review (SRR) close-out on 17 December 2013 - Landing Site Selection process kicked-off in December 2013 (see JV presentation) - AO for Surface Platform instruments in preparation (Q2 2014 tbc) - Descent Module Design Project Review ongoing (March-June 2014) - System Preliminary Design Review (S-PDR) in preparation (May-July 2014) - Full Industrial Proposal expected in Q3 2014 # **ESA activities for future Mars exploration** # The Mars Robotic Exploration Preparation Programme (MREP) - Mission studies for post-ExoMars missions - PHOOTPRINT, INSPIRE, MPL-SFR, ... - Exploration Technology Development - Mission specific technologies - Long-term enabling technologies (Nuclear Power Systems, Advanced Propulsion) - General MSR preparatory technology activities (eg. sampling, PP related technologies, sample rendezvous and capture, precision landing, ...) - MREP phase 2 ongoing, open for new subscriptions at C-MIN 2014 # Mars Sample Return: Current developments in ESA Technology development activities are implemented in ESA Mars Robotic Exploration Preparation Programme (MREP) and focused on specific themes: - MSR Orbiter, including Orbiting Sample capture and biosealing in orbit, and Earth Return Capsule - Sample fetch rover: Small rover (100 kg) with high surface mobility - Precision landing on Mars: development of a capability to deliver 300 kg to Mars surface with a precision better than 10 km - Sample receiving facility ## **PHOOTPRINT Mars-2024 candidate** - Return a sample of ~100 g from Phobos - Reference Payload ~35 kg - Cameras, VIS-NIR and Mid-IR spectrometers - Heritage from Rosetta, VEX and Bepi-Colombo - High and recognised intrinsic science value - Origin and formation of Phobos; Solar System evolution - Prepares critical building blocks for MSR - Sampling, transfer and sealing - Short range Rendezvous - Earth Return Capsule - Sample receiving facility - Possible scenarios for cooperation with Roscomos identified - CDF study on joint mission on-going April-May 2014 - Industrial phase A/B1 study in 2014 / 2015 - Implementation proposal C-MIN 2016 (tbc) # Other candidate missions: INSPIRE and MPL - Network of 3 surface elements for Mars interior and atmosphere characterisation. - Timely after InSight and with potential of TGO being available - Mature Payload, ~ 15 kg - Seismometer, Mole with Heat Flow and Physical Properties Probe, Meteorological Boom, Radio-Science Package and Camera - Heritage from ExoMars/Humboldt and Insight developments - Soyuz launch of a Mars Precision Lander (MPL) + small science rover (10 km landing site accuracy) - Explore a new region of Mars to investigate the (hydro-)geologic history, and habitability potential, taking benefit of high mobility - Rover mobility > 170 m/sol capability, 3.5 to 5 hours available to drive per sol. GNC high mobility algorithms developed by MREP - MSR preparation: MPL could be a segment of MSR Campaign, delivering the sample fetch rover # **Back-up slides** ### **Trace Gas Orbiter** ### **NOMAD** Atmospheric composition High-resolution occultation (CH_4 , O_3 , trace species, isotopes) dust, clouds, P&T profiles and nadir spectrometers | UVIS (0.20 − 0.65 μm) λ/Δλ ~250 | | | Nadir | |--|----|------|-------| | IR (2.3 – 3.8 μ m) $\lambda/\Delta\lambda \sim$ 10,000 | SO | Limb | Nadir | | IR (2.3 – 4.3 µm) $\lambda/\Delta\lambda \sim 20,000$ | | | so 🧳 | ### **CaSSIS** High-resolution, stereo camera Mapping of sources Landing site selection ### **ACS** Atmospheric chemistry, aerosols, surface T, Suite of 3 high-resolution structure spectrometers | Near IR (0.7 – 1.7 μm) $\lambda/\Delta\lambda \sim$ 20,000 | Limb | Nadir | |---|------|-------| | IR (Fourier, 2 – 25 μ m) $\lambda/\Delta\lambda$ ~4000 (SO)/500 (N) | so | Nadir | | Mid ID /2.2. 4 E um) 3/43 - E0 000 | | SO | ### **FREND** Collimated neutron detector Mapping of subsurface water And hydrated minerals Credit: Kees Veenenbos ### **Pasteur Payload** ### **PanCam** Wide-angle stereo camera pair High-resolution camera Geological context Rover traverse planning Atmospheric studies WAC: 35° FOV, HRC: 5° FOV ### **ISEM** IR spectrometer on mast Bulk mineralogy of outcrops Target selection $\lambda = 1.15 - 3.3 \,\mu\text{m}, \, 1^{\circ} \, \text{FOV}$ ## CLUPI Close-up imager Geological deposition environment Microtexture of rocks Morphological biomarkers 20-µm resolution at 50-cm distance, focus: 20 cm to ∞ ### **WISDOM** Ground-penetrating radar Mapping of subsurface stratigraphy 3 – 5-m penetration, 2-cm resolution ### **FREND** Passive neutron detector Mapping of subsurface Water and hydrated minerals ### Drill + Ma_MISS In-situ mineralogy information IR borehole spectrometer $\lambda = 0.4 - 2.2 \,\mu m$ ### **Analytical Laboratory Drawer** ### **MicrOmega** VIS + IR Spectrometer Mineralogical characterization of crushed sample material Pointing for other instruments $\lambda = 0.9 - 3.5 \,\mu\text{m}$, 256 x 256, 20- μ m/pixel, 500 steps ### **RLS** Raman spectrometer Geochemical composition Detection of organic pigments spectral shift range 200–3800 cm⁻¹, resolution ≤ 6 cm⁻¹ ### **MOMA** LDMS + Pyr-Dev GCMS Broad-range organic molecules at high sensitivity (ppb) Chirality determination Laser-desorption extraction and mass spectroscopy Pyrolisis extraction in the presence of derivatisation agents, coupled with chiral gas chromatography, and mass spectroscopy # **MREP Technology Development Overview** Earth Return Capsule developments Precision Landing equipment: Inertial Measurement Unit, altimeter miniaturisation Sample Capture and biosealing in orbit developments 1 kN bi-liquid engine development for Mars insertion Nuclear Power Sources RHU & RPG , based on Am(241) radioisotope Sample Fetch Rover and high mobility demonstration